DOCUMENT RESUME ED 261 246 CE 042 475 TITLE Sheet Metal 12-22-32. Industrial Education Curriculum. INSTITUTION Alberta Dept. of Education, Edmonton. PUB DATE [84] MOTE 42p. PUB TYPE Guides - Classroom Use - Guides (For Teachers) (052) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS Air Conditioning Equipment; *Assembly (Manufacturing); Behavioral Objectives; Course Content; High Schools; Industrial Arts; *Learning Activities; Learning Modules; Occupational Information; *Sheet Metal Work; State Curriculum Guides; Teaching Methods; *Trade and Industrial Education; Vocational Education; Welding IDENTIFIERS *Alberta #### **ABSTRACT** This curriculum guide contains learning module outlines for teaching a series of courses in sheet metal working in high schools in Alberta. Each module provides learning experiences selected to develop basic competence in the sheet metal trades. Each module consists of an introduction, objectives, learning resources list, content summary, and a number of topics, each with a generalization and concepts/subconcepts related to learning tasks. The modules cover the following topics: a general introductory course, pattern development, welding and joining, sheet metal work, heating and air conditioning, cabinets, and special topics, on three levels. An introductory section explains the industrial education program and the sheet metal courses in Alberta. (KC) ED261246 ## U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION DUGATIONAL RESOURCES INFURMATION CENTER (ERICI This document has been reproduced as received from the person or organization onginating it. Minor changes neve over made to improve reproduction quality. Points of view or opinions stated a, this docu- position or policy. ment do not necessarily represent official NIE PERMISSION TO REPRODUCE THE MATERIAL HAS BEEN GRANTED B ERIC POLICE TO THE EUULATIONAL RESOURCE ### **ACKNOWLEDGEMENTS** Alberta Education acknowledges with appreciation the contribution of the following Ad Hoc Committee members to the preparation of this guide. ### SHEET METAL Cornelis Van Der Leek - W.P. Wagner High School, Edmonton. H. MacPherson - Northern Alberta Institute of Technology, Edmonton. J.D. Harder - Alberta Education, Edmonton. J. Pallas - Alberta Education, Edmonton. A. McCaughan - Alberta Education, Edmonton. NOTE: This Curriculum Guide is a service publication only. The Senior High School Program of Studies contains the official statement concerning Senior High School courses. The information contained in the guide is prescriptive insofar as it duplicates that contained in the Program of Studies. There are in the Guide, however, as well as content, methods of developing the concepts, suggestions for the use of teaching aids and lists of additional reference tooks. ### TABLE OF CONTENTS | | Page | |---------------------------------------|------| | ACKNOWLEDGEMENTS | i | | INDUSTRIAL EDUCATION | | | Rationale | 1 | | Programs | 1 | | Objectives | 2 | | INDUSTRIAL EDUCATION 12-22-32 PROGRAM | 4 | | CAREER FIELD | 5 | | CAREER OPPORTUNITIES | 6 | | COURSE CONTENT | | | Sheet Metal 12 | 7 | | Sheet Metal 22A | 17 | | Sheet Metal 22B | 21 | | Sheet Metal 22C | 25 | | Sheet Metal 32A | 29 | | Sheet Metal 32B | 33 | | Sheet Metal 32C | 37 | ### INDUSTRIAL EDUCATION ### RATIONALE Industrial Education is a program consisting of courses which provide a continuum of experiences, starting with exploratory activities in the junior high school and expanding in the high school to the development of skills related to career fields. This development of the student's skills is planned for through courses in industrial and vocational education culminating in on-the-job work experience, or entry into a job or post-high school institution for further education. The program consists of courses ranging from those designed for an exploration of the technologies and trade areas to units of practical preparation for a career. In the process the courses develop the student's self-knowledge, talents and skills. For information on sequencing and course description, refer to the "Industrial Education Manual for Guidance to Teachers, Counsellors and Administrators". ### **PROGRAMS** There are two parts to the Industrial Education program. The first part consists of the I.E. 10, 20, 30 series of courses and is designed for career orientation. These courses were developed primarily for students in laboratories that utilize the multiple activity approach as found in most smaller schools, but they can be taught in unit shops as well. The second part consists of the I.E. 12, 22, 32 series of courses and is intended for career development. The courses are planned for use in schools where facilities are available to teach specific occupational areas. Students may progress from the I.E. 10, 20, 30 series to the 22 level courses upon meeting specified basic prerequisites or upon recommendation of their principal. Both sections of the program focus on six career fields. These are: Graphic Communications Mechanics Construction and Fabrication Electricity-Electronics Personal Services Horticulture The I.E. 10, 20, 30 courses consist of a number of one credit modules related to the career fields while the I.E. 12, 22, 32 courses consist of a number of five credit modules of specific occupational content. Completion of seven five credit modules qualifies the student for recognition by the Apprenticeship Branch for credit towards a journeyman's certificate. It is left to the administrators of the school to offer the courses or combination of courses best suited to the needs and interests of the students and the financial resources of the district. Two modules taught for a total of 65 hours will serve as a pre-requisite for the appropriate 22 level courses. Courses offered at the 22 and 32 level have to meet special criteria for staff and facilities. The Industrial Education Consultant must authorize these in order to qualify the students for vocational grants. ### OBJECTIVES OF INDUSTRIAL EDUCATION The Industrial Education Program can help achieve the Goals of Schooling and Education. The course objectives are more focused and give direction to the teacher. The objectives of Industrial Education are classified in three areas with the following purposes: ### A. Personal Growth: To provide opportunities for the individual growth of the student through the development of acceptable personal and social values necessary in a productive society. - 1. To provide a technical environment which motivates and stimulates individuals to discover their interests and develop personal and social responsibilities. - 2. To assist in the development of positive attitudes toward safety. - 3. To assist in the development of positive attitudes toward conservation and environment. - 4. To assist in the development of consumer literacy. ### B. Career Exploration: To provide students with experiences which will assist them in making realistic career choices. - To provide students an opportunity, within a technical environment to become acquainted with the general occupational characteristics of a variety of career fields. - To relate their own interests, abilities, likes, dislikes and values to several career fields. ### C. Occupational Skills: To develop basic competencies, integrating cognitive and psychomotor skills related to families of occupations. - 1. To provide safe exploratory experiences in the use of tools, energy, equipment and materials appropriate to various technologies prevalent in a productive society. - 2. To develop an understanding of the interrelationships of various technologies. - 3. To provide a technical environment which permits students to synthesize their accumulated knowledge in the solution of practical problems, and to assist students to develop habits that will be conducive to the establishment of a safe environment. ### INDUSTRIAL EDUCATION 12, 22, 32 PROGRAM ### INTRODUCTION The Industrial Education 12, 22, 32 program is a series of courses which develop competencies leading to six different career fields. Entry into a career field may be gained by taking one of several related introductory courses. These are: - 1. the "12" course designated for each major, or - 2. two modules from the Industrial Education "10, 20, 30" series related to the anticipated major, or - 3. one half of a "12" course. The other half would be another half "12" or a module from the "10" program. The course would be recorded as Industrial Education "10". Following the introductory course the student may advance to the major area of study by selecting any number of five credit modules from the courses designated as "22" or "32". The scheduling and sequencing of the modules is the responsibility of the local school personnel but must be in accordance with the regulations pertaining to prerequisites. A student registered in a second or third level course ("22" or "32") is regarded as taking a major in that course area. Having established a major the student may select courses designated as minors and in this way broaden his/her practical skill base in a career field or even several career fields. However, students must complete all the preceding modules in a major series (usually six) before taking the 32C module (exception: Beauty Culture). ### CAREER FIELD ### CONSTRUCTION AND FABRICATION ### Sheet Metal ### CAREER OPPORTUNITIES Sheet Metal is a program designed to give students first year proficiency in the Sheet Metal trade and thereby reduce the amount of time required to serve as an apprentice by one year. Students must complete the course and the apprenticeship exams. Successful students may look foreward to the following career opportunities. UNIVERSITY Engineering Education Engineer Teacher - Institutes Community Colleges High School # SHEET METAL 12 ### COURSE CONTENT ### SHEET METAL 12 (5 CREDITS) ### INTRODUCTION The general objective of this course is to offer the student a sampling of the type of work to be found in the career area, and thus, give the student the knowledge necessary to make an informed decision about future studies. ### OBJECTIVES The objectives of the Sheet Metal 12 course are: - 1. To give the student an understanding of the Sheet Metal workers role in industrial society. - To introduce the student to the safe use of tools and acceptable procedures basic to the Sheet Metal trade. #### LEARNING RESOURCES - *Zinngrabe, C.J., and Schumacher, F.W., <u>Practical Layout for the Sheet Metal Shop</u>, Delmar Publishers Latest Edition. - *Zinngrabe, C.J., and Schumacher, F.W., <u>Sheet Metal Hand Processes</u>, Delmar Publishers 1974. - *Zinngrabe, C.J., and Schumacher, F.W., <u>Sheet Metal Machine Processes</u>, Delmar Publishers 1975. - Naugherty, Powell and Foster Sheet Metal Pattern Drafting and Shop Problems, Chas. A. Bennett Co. Inc., 1975. - Ahr, A.F. (Editor) Mathematics for Sheet Metal Fabrication, Delmar Publishers, Latest Edition. - Budzik, R.S. Sheet Metal Technology, 2nd Edition, Robbs-Merrill 1981. - Neundorf, B. and Stevens, C. <u>Sheet Metal Practice</u>, SI Metric, McGraw-Hill Ryerson, 1977. *Refers to prescribed learning resources. ### CONTENT SUMMARY - 1. Career field occupations - related occupations - employment opportunitiestrade certification - 2. Safety - 3. Industrial forces - social structure of industry - collective bargaining - apprenticeship - 4. Measurement - systems; metric, imperial measuring instruments - layout instruments - 5. Tool processes - mechanical removal of metal - thermal removal - chemical removal - combining material; fastening methods - forming - 6. Elements of pattern developmentsimple pattern development - parallel line development - radial line development TOPIC 1: CAREER FIELD STUDY VSM12 GENERALIZATION: There are many occupations within and related to the career field of construction and fabrication. | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | Hours | REFERENCES | |--------------------------------|---|-------|--| | 1. Career Field
Occupations | The student will: - list the various occupations available in the career field plus entry requirements | 1 | Guest speak-
ers from:
apprentice- | | | list the courses offered in
the school system in the
career field | | ship boards,
industry and
trade,
career
counselors | | 2. Employment
Opportunities | list the various opportunities
that exist in the career
field: those with and without
accredited trade
qualifications | 1 | | | 3. Trade
Certification | - explain journeyman certification requirements | 1 | | TOPIC 2: SAFETY VSM12 GENERALIZATION: A knowledge and practice of safety is essential in all shop and laboratory activities. | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |--|---|-------|--| | Safe Acts Safe Conditions | The student will: - analyze various activities for safe acts - analyze various tool and machine operations for safe working and operating conditions - apply safety practice as it relates to: personal safety - machine safety - tool safety - material handling safety | 2 | Films, Demonstra- tions, Guest speakers, from: Alberta Construction Association Occupational Health and Safety | TOPIC 3: INDUSTRIAL FORCES VSM12 GENERALIZATION: In today's complex industrial society it is necessary for a worker to be aware of some of the forces which often affect him; social structure of industry, collective bargaining and apprenticeship. | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |------------------------------------|--|-------|------------| | 1. Social Structure
of Industry | The student will: - describe industrial organiza- tion, and the worker's role in production and social relations within this career field | 1 | | | 2. Collective
Bargaining | define the meaning of trade
unions, and how they relate
to the executive and the
worker in this career field | 1 | | | 3. Apprenticeship | describe the structure of the
apprenticeship board, and its
relationship with the employer
and the employee within this
career field | 2 | | TOPIC 4: MEASUREMENT VSM12 GENERALIZATION: Measurement and layout are essential in the manufacture or repair of most products. | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |-----------------------------|--|-------|------------| | | The student will: | | | | 1. Measurement
Systems: | - measure and lay out measure-
ments accurately to within
1 mm | 1 1/2 | | | - metric | use the metric system of measurement in most situations | | | | - English | - convert to imperial units only as needed | | | | 2. Measuring
Instruments | - correctly use the following: - steel rule - circumference rule - steel square - metal thickness gauge - wire gauge - micrometer - combination square | 4 | | | 3. Layout
Instruments | - correctly use the following layout instruments: - dividers - tranmel points - scratch awl - prick punch - centre punch - marking gauge | 4 | | TOPIC 5: TOOL PROCESSES VSM12 GENERALIZATION: Through the use of tools, materials are shaped by removal, combining and forming. | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |----------------------|---|-------|------------| | 1. Mechanical | The student will: | | | | Removal: | | | | | - shearing | describe the various "shearing" devices used in sheet metal work: - snips (various kinds) - floor shears: - squaring - gap - power throatless shears portable power shears: - unishear nibbler | 4 | | | - fracture | chiselsdrills bitssanders:discbeltgrinder | | | | 2. Thermal removal | - use the oxyacetylene cutting process | 1 | | | 3. Chemical removal | use available chemical removal process, such as: chemical milling (CHM) electrochemical machining (ECM) | | | TOPIC 5: TOOL PROCESSES (continued) VSM12 | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |--------------------------|--|-------|------------| | 4. Combining
Material | identify the various techniques used in combining material in sheet metal industry seaming riveting welding soldering | 15 | | | 5. Forming | - demonstrate the care, use and maintenance of the following sheet metal forming tools: - bending machines - standard hand brake - pan brake - barfolder - cleatbender - power brake - lock former - stakes - slip rollers | 8 | | TOPIC 6: ELEMENTS OF PATTERN DEVELOPMENT VSM12 GENERALIZATION: All objects have surfaces which can be reduced to flat patterns. | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |----------------------------------|--|-------|------------| | 1. Simple Pattern
Development | The student will: - lay out and make up objects having simple surfaces: - rectangular pan - round pipe - square elbow | 30 | | | 2. Parallel-line
Nevelopment | use the parallel line system to lay out and fabricate at least one of the following: two intersecting cylinders mitre pipe | 40 | | | 3. Radial-line
Nevelopment | use radial-line system to layout and fabricate at least one of the following: funnel pail roof jack | | | # SHEET METAL 22A ### COURSE CONTENT ## SHEET METAL 22A (5 CREDITS) (Pattern Development) ### INTRODUCTION Students may advance to Sheet Metal 22A following completion of an introductory course in Industrial Education 10 or Sheet Metal 12. Sheet Metal 22A is pre-requisite for 22B. ### **OBJECTIVES** The objective of the Sheet Metal 22A module is: 1. To introduce the student to the principles of pattern development. ### LEARNING RESOURCES *Daugherty, Powell, <u>Sheet Metal Pattern Drafting and Shop Problems</u>, Chas. A. Bennett Co. Inc. 1975. *Refers to prescribed learning resources. ### CONTENT SUMMARY - Principles of sheet metal layout simple pattern development parallel line development radial line development triangulation TOPIC 1: PRINCIPLES OF SHEET METAL LAYOUT VSM22A GENFRALIZATION: All objects have surfaces which can be reduced to flat patterns. | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |----------------------------------|---|-------|------------| | 1. Simple Pattern
Nevelopment | The student will: - make patterns of surfaces involving simple shapes: - rectangular | 20 | | | | cylinders hexagonal surfaces calculate and lay out the necessary seams and hems on patterns developed | | | | 2. Parallel-line
Nevelopment | make patterns of surfaces of
the following typical shapes: mitered cylinder round elbow cylinder to cylinder
intersections | 45 | | | 3. Radial-line
Development | develop patterns related to
the surfaces of the right
cone: roof jacks funnels reducers | 20 | | | 4. Triangulation | develop patterns for objects which lend themselves to a triangulation method: a variety of rectangle to round transitions the oblique cone | 45 | | # **SHEET METAL 22B** ### COURSE CONTENT ## SHEET METAL 22B (5 CREDITS) (Joining) ### INTRODUCTION Students may advance to Sheet Metal 22B or take it concurrently with 22A. ### OBJECTIVES The objective of the Sheet Metal 22B module is: 1. To introduce the student to the basic methods of joining and fastening sheet metal products. ### LEARNING RESOURCES *Daugherty, Powell, <u>Sheet Metal Pattern Drafting and Shop Problems</u>, Chas. A. Bennett Co. Inc. 1975. *Refers to prescribed learning resources. ### CONTENT SUMMARY - Joining Sheet Metal mechanical methods of joining self locking seams adhesion cohesion TOPIC 1: JOINING SHEET METAL VSM22B GENERALIZATION: The main methods of joining sheet materials involve mechanical methods, adhesion, cohesion and forming sheet metal itself into seams. | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |--|---|-------|------------| | | The student will: | | | | 1. Mechanical
Methods of
Joining | list the theoretical and practical advantages of: bolts rivets seams | 20 | | | | produce projects applying mechanical methods of joining | | | | 2. Self-locking
Seams | fabricate projects applying formula | 20 | | | 3. Adhesion | correctly solder various metals | 20 | | | 4. Cohesion | demonstrate knowledge of and correctly use the following: oxy-acetylence welding A.C. and D.C. welding TIG and MIG welding carbon arc welding resistance welding | 70 | | # **SHEET METAL 22C** ### COURSE CONTENT ## SHEET METAL 22C (5 CREDITS) (General) ### INTRODUCTION Students may advance to Sheet Metal 22C following completion of or concurrently with 22B. ### OBJECTIVES The objective of the Sheet Metal 22C module is: 1. To introduce the student to methods of constructing and fabricating sheet metal products. ### LEARNING RESOURCES *Daugherty, Powell, <u>Sheet Metal Pattern Drafting and Shop Problems</u>, Chas. A. Bennett Co. Inc. 1975. *Refers to prescribed learning resources. ### CONTENT SUMMARY - General sheet metal work tools and equipment rectangular objects conical objects TOPIC 1: GENERAL SHEET METAL WORK VSM22C GENERALIZATION: Because of considerations involving design, cost and material properties, certain items required by industry are best realized through sheet metal techniques. | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |---------------------------|---|-------|------------| | 1. Rectangular
Objects | The student will: - demonstrate knowledge of the layout and related theory of the following: - several methods for constructing rectangular pans - a variety of rectangular duct fittings with connector cleats - metal clad doors and frames | 40 | | | 2. Cylindrical
Objects | - demonstrate knowledge of theory by laying out and fabricating the following items: - roof jack - round pipe - chimney hood - round elbow - round offset - intersecting cylinders | 70 | | | 3. Conical Objects | - lay out patterns and manufacture articles related to the right cone: - funnel with splash lip - frustum of a cone - truncated cone | 20 | | # SHEET METAL 32A ### COURSE CONTENT ## SHEET METAL 32A (5 CREDITS) (Heating and Air Conditioning) ### INTRODUCTION Students must have completed the "22" series before advancing to 32A. ### **OBJECTIVES** The objectives of the Sheet Metal 32A module are: - 1. To introduce the student to the fundamentals of heating. - 2. To introduce the student to the fundamentals of air-conditioning. ### LEARNING RESOURCES *Daugherty, Powell, <u>Sheet Metal Pattern Drafting and Shop Problems</u>, Chas. A. Bennett Co. Inc. 1975. *Refers to prescribed learning resources. ### CONTENT SUMMARY - Heating and air-conditioning air-conditioning systems; types, installations, controls heating systems; fittings, installations, controls new developments; solar systems, high efficiency furnaces TOPIC 1: HEATING AND AIR CONDITIONING VSM32A GENERALIZATION: Environmental comfort within dwellings is obtained through the use of air conditioning and heating systems. | CONCEPTS/SUBCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |--------------------------------|---|-------|----------------------| | | The student will: | | | | 1. Air Conditioning
Systems | analyze and explain air conditioning systems, including the following areas: types of fittings controlled humidity controls installations electronic filters | 65 | Field trips
Films | | 2. Heating Systems | analyze gravity and forced air systems, including: fittings controls installations | 50 | | | 3. New Developments | discuss the implications of:solar systemshigh efficiency furnacesand related units | 15 | Field trips | # SHEET METAL 32B ### COURSE CONTENT ## SHEET METAL 32B (5 CREDITS) (Cabinet) ### INTRODUCTION Students may advance to Sheet Metal 32B after completion of the "22" series. ### **OBJECTIVES** The objective of the Sheet Metal 32B module is: 1. To introduce the student to cabinet work related to the sheet metal trade. ### LEARNING RESOURCES *Naugherty, Powell, Sheet Metal Pattern Drafting and Shop Problems, Chas. A. Bennett Co. Inc. 1975. *Refers to prescribed learning resources. ### CONTENT SUMMARY - Introduction to sheet metal cabinet work hospital equipment restaurant equipment general cabinet work layout and manufacture one cabinet type project TOPIC 1: INTRODUCTION OF SHEET METAL CABINET WORK AND RELATED EQUIPMENT VSM32B GENERALIZATION: Because of the properties of certain metals, there is a demand for sheet metal products by various industries and institutions. | CONCEPTS/SURCONCEPTS | LEARNING TASKS | HOURS | REFERENCES | |----------------------------|--|-------|------------| | 1. Hospital
Equipment | The student will: - list the methods of manu- facture and the kinds of units and related equipment required in hospitals. Typical items should include: - sinks - table tops - kick plates - portable food carrying equipment - laundry chutes | | | | 2. Restaurant
Equipment | identify the kinds of units required and basic methods of construction for the following: dishtables sinks refrigeration units salad tables coffee urn stands tray rails canopies store fronts | 20 | | | 3. General Cabinet
Work | describe the construction of the following: metal desk filing cabinet metal tables mechanics's tool box barbecue | 10 | | | | - layout and manufacture an article of cabinet design | 80 | | # SHEET METAL 32C ### COURSE CONTENT ### SHEET METAL 32C (5, 10 CREDITS) The last module of the Sheet Metal sequence is open to students who have completed 30 credits or six modules in the major. The 125 hours of instruction time available in this module may be used to: - a. Provide greater depth to a module taken previously. An individual student, groups of students or whole classes may elect to study an area in more detail. This in-depth study could be in pattern development, air conditioning, heating or any of the modules named in the Sheet Metal sequence. - b. Engage in actual Sheet Metal work supervised by the Sheet Metal teacher as a coordinator of the student and a Journeyman on the job.